Resource Selection in OSG & SAM-On-The-Fly Parag Mhashilkar (Computing Division, Fermilab) Condor Week 2006 #### Resource Selection in OSG - Overview - Why Resource Selection? - Resource Selection Service in OSG - Collaborators Involved - Resource Selection Service Architecture - Current Status - Future Work #### Why Resource Selection? - Several Grid resources available to run the job. User needs to know and keep track of availability of each resource. - Each resource can provide specific services that can be advertised as a part of resource advertisement. - Jobs can have specific requirements that can be advertised as a part of job advertisement. - There is a need for a service to match your jobs to one of the available resources based on the information available in job and resource advertisements. ## Resource Selection Service (ReSS) in OSG #### Why? - Emphasis on supporting several Virtual Organizations (VO) based on policies. - VOs can tag resources which are certified to run their jobs making resource selection more manageable. - VOs can use resources that provide specific features. - Resources are advertised using GLUE Schema which cannot be used by existing match making services directly. #### ReSS - The Resource Selector is a component of the OSG Job Management Infrastructure. - The project started in Sep 2005. - Sponsored by PPDG as a DZero contribution to the Common Project - Develop and deploy a Resource Selection Service that VOs with requirements on job management similar to DZero can use. April 25, 2006 4 #### Collaborators Involved - VOs - Dzero - Atlas - LIGO - FermiGrid - Fermilab - OSG TG-MIG group - CEMon group from INFN - Condor group from UW Madison ### Resource Selection Service Architecture #### Architecture ... - Generic Information Provider (GIP) describes resources in LDIF format using GLUE Schema. - CEMon provides flexible plug-in mechanism to translate classads. Plug-in developed to convert the GLUE schema to condor classads. - Information Gatherer subscribes to several CEMons to gather the information about the CEs and advertises it to several condor pools. - Work is being done to expose the web service interfaces for the condor_collector and condor_negotiator. April 25, 2006 7 #### **Current Status** - First release of the ReSS is scheduled to be included in OSG ITB-0.5.0 - Focus on testing functionality, scalability and stress test of Information Gatherer. - Validate Classads from different sites so they can be used for common resource selection criteria. - Study the scalability and investigate how IG handles O(10) CEMon registrations and O(100) classad processing and transferring to the condor_collector. - Stress test study of the IG. Simulate the load of the production environment by increasing 10 times the frequency of classad publication by the O(10) CEMon's. - Stress test the match making infrastructure submitting O(1) job/sec for 1 hour. In particular, evaluate the efficiency of the condor_negotiator call-out code, to match elements of an attribute list. #### **Future Work** - Improve installation procedures and integration with VDT, possibly by OSG-0.6.0 - Work with other VOs with similar requirements and extend the support of ReSS service. - Use the web service interfaces of condor_collector and condor_negotiator to publish classads to condor pools #### Sam-on-the-fly - Overview - What is SAM? - SamGrid Architecture - SAM as a Distributed System - Why sam-on-the-fly? - Challenges - Current Status #### What is SAM? - Stands for 'Synchronous Access via Metadata' (SAM). The project was started in 1997 by DZero - In SAMGrid - Condor forms the back-bone for providing scheduling, match making services at grid level. - SAM is the data handling component. - Experiments: Dzero, CDF, MINOS #### SAMGrid Architecture #### SAM as a Distributed System #### Why Sam-on-the-fly? - Grid Interoperability - SAMGrid-LCG Interoperability was a success - SAMGrid-OSG Interoperability moving towards production - Exposed lot of resources that SAMGrid users can use. - Sites have resources that are available for a VO for longer duration. - Need to dynamically - Deploy and configure services - Register services - Start and Stop services. - Do the cleanup after everything is done. #### Challenges - Current deployment of SAM services - Complex and based on the resource. - Manual intervention required for - Registering new services - Configuring new services - Firewall configurations #### **Current Status** - Automated the deployment steps. - Automated the registration steps. - We hope to have working prototype soon. - This project is a work in progress. - People: Fermi National Accelerator Laboratory, University of Wisconsin Madison. #### References - Resource Selection Service for OSG - http://www.opensciencegrid.org - http://osg.ivdgl.org/twiki/bin/view/ResourceSelection/WebHome - SAM - http://d0db.fnal.gov/sam